Atmospheric Science Data Center Update CERES Science Team Meeting 13 September 2010 Susan Sorlie, SSAI Operations and User Services Manager #### **Topics** - CERES Production - AMI (ASDC Modernization through Integration) - Distribution and Customer Metrics - What's New at the ASDC - Accessing CERES Data - Contacting the ASDC User Services #### **CERES Production** - CERES processing environment is a blend of legacy and new systems - Warlock: SGI Origin 3800 - Magneto: Linux Cluster with IBM PowerPC 970 Blades - AMI: IBM Linux system deployed to meet combined SCF and ASDC Production computing requirements; re-architecture is underway to convert the I/O subsystem from all-SAN to SAN/LAN topology to improve system stability and facilitate scaling beyond current size of ~ 250 servers - AMI-P (AMI Precursor): Linux Cluster with IBM Power6 and Intel x86 SMP servers to support SSI&T and production processing. - Majority of science code already ported to Magneto and CERES Instrument code for NPP validated on AMI-P. ## Ultimate goal is for all CERES production to be off legacy machines #### **CERES Production** | CERES Production
System | CPUs | Disk
Space | Comments | | | |--|----------------------|---------------|---|--|--| | Magneto IBM Linux Cluster ~5 years old | 112 | 39TB* | 56 IBM JS20 P4 2-processor blades; requires constant supervision to keep CPUs up; DPO (Data Products On-line) NFS mounted over network for data staging; [*plan to increase production work space by 30 TB in Sept to total of 69 TB] | | | | Warlock SGI Origin 3800 ~10 years old | 128 32TB | | Uses SGI RAIDs directly attached (CERES 18 TB; MODIS 14 TB; FLASH 7.5 TB);DPO NFS mounted over network for data staging; T&M maintenance started 9/1/2010 | | | | AMI-P
IBM Linux system | 112 @ P6
48 @ x86 | 99 TB | 112 SGE P6 job slots, 48 Sun Grid
Engine (SGE) x86 job slots; DPO
mounted via fibre channel for rapid data
access; made available for CERES
Science SIT in mid-August 2010 | | | 9/13/2010 **CERES STM** #### **CERES Production** - AMI Re-Architecture effort implemented in spring 2010 to address known issues and constraints with initial AMI design - Original AMI architecture was not expandable or stable - Performance requirements were not consistently met - Improvements had to fit within available funding - Configurations need to be proven and incorporate industry best practices - AMI-P (Precursor) deployed as smaller stable system until AMI re-architecture is completed. #### **IBM Proof of Concept System** - As part of the AMI re-architecture work, the ASDC brought in the Proof of Concept (POC) system (valued at \$1.5M) that was set up by IBM and DSS personnel in June and returned in mid-August. - Initially validated setup via multiple configurations with canned "acceptance test" results - It was used to determine performance on actual ASDC PGEs from CERES ,CALIPSO, and MISR. System activity performance data per blade was also captured for application to new hardware on order. - POC results helped to determine the procurement of test bed hardware for CLARREO #### **AMI-Precursor (AMI-P)** - AMI-P was certified as ready for production and released to CERES users late August. - AMI-P provides additional computational power to support Edition 2/3 and FM5 processing efforts. - Completed activities include: Installation and configuration of the Operations Environment, testing of Instrument Software Change Control Request (SCCR) 717, promotion of the following deliveries to AMI-P: CERESlib (SCCR 793), PERL lib (SCCR 780), Instrument Gains (Edition3), Instrument Gains (Edition2), Instrument Gains (Edition3 -FM1,FM2). - Coding and operational testing for CERES Instrument SCCR 716 is underway. This is the first delivery of the Ada software to the new X86 platform. #### **AMI-P** #### AMI-P Overview Architecture #### **AMI DPO Data Population** Data products ingested and archived into ANGe and automatically populated to the AMI Data Products Online (DPO) Disk Cache: | Data Holdings in AMI DPO | As of Nov. 17, 2009 | | As of February 23, 2010 | | As of September 8, 2010 | | |-----------------------------|---------------------|-------------|-------------------------|-------------|-------------------------|-------------| | Project Data Sets in DPO | # files | Volume (TB) | # files | Volume (TB) | # files | Volume (TB) | | /ASDC_archive/CALIPSO | 550,811 | 33 | 1,140,498 | 50 | 2,045,488 | 78 | | /ASDC_archive/CERES | 1,512,004 | 70 | 2,810,717 | 109 | 5,232,173 | 161 | | /ASDC_archive/CloudSat | | | | | 749 | .2 | | /ASDC_archive/FLASH | 163,469 | 3.1 | 313,103 | 5.4 | 556,826 | 9.2 | | /ASDC_archive/GMAO | 81,722 | 20 | 131,299 | 24 | 257,642 | 32 | | /ASDC_archive/ISCCP | 131,575 | .3 | 131,575 | .3 | 198,548 | .4 | | /ASDC_archive/MCIDAS | 215,924 | 3.7 | 224,809 | 3.8 | 286,193 | 4.9 | | /ASDC_archive/ MODIS | 3,026,674 | 82 | 3,426,808 | 92 | 5,606,622 | 131 | | /ASDC_archive/NCEP | 0 | 0 | 19,419 | .2 | 54,567 | .5 | | /ASDC_archive/SRB | 12,810 | 1.1 | 12,810 | 1.1 | 87,117 | 3.9 | | TOTALS | 5,699,276 | 214 | 8,211,038 | 286 | 11,628,072 | 421 | September 2010 CERES STM Page: 10 #### CERES and FLASHFlux Archive Volume #### by Data Year #### **CERES and FLASHFlux Data Distribution** September 2010 **CERES STM** Page: 13 #### **CERES and FLASHFlux Data Orders** #### CERES Orders by Product (Mar 2000- Jul 2010) September 2010 CERES STM Page: 15 #### **CERES Customers by Affiliation** #### **Accessing CERES Data** #### ASDC Web Page http://shire.larc.nasa.gov/HBDOCS/langley_web_tool.html •ECHO (EOS ClearingHOuse) WIST (Warehouse Inventory Tool) https://wist.echo.nasa.gov/~wist/api/imswelcome/ CERES Subsetter http://ceres.larc.nasa.gov/order_data.php #### What's New at the ASDC #### CALIPSO Search and Subset Tool http://www-calipso.larc.nasa.gov/search/ Future data sets supported: - •MISR - •TES - •CERES ### Contacting ASDC User Services User Services: larc@eos.nasa.gov Web site: http://eosweb.larc.nasa.gov